

Project Summary

Between September and December of 2013, Local Matters led a 3-meeting community engagement process for the neighborhoods of Franklinton and Hilltop. The goals of this process were three-fold:

- To update the Franklinton/Hilltop community about existing healthy food sources and opportunities for healthy food production, education, and access
- To inform the community about Fresh Foods Here (FFH) history and current opportunities
- To enable Local Matters to facilitate the creation of a Franklinton/Hilltop Neighborhood Food Plan

In order to achieve these goals, Local Matters organized and facilitated a series of meetings to learn how residents of Franklinton and Hilltop currently participate in the food system, what those residents would like to see changed, and what kind of resources—existing or not—are needed to make the changes envisioned. The meetings included 1.) An introductory meeting for West Side community leaders, including several residents, in the spheres of health and food access; 2.) A mapping and visioning meeting to generate current and potential resources for healthy food access, education and production, according to community members, and 3.) A follow-up meeting to form a plan out of the information and visions community members had provided. The outcomes of these three meetings are detailed below.

Meeting 1: Facilitated Introductory Meeting, August 29, 2013, Community Health Resource Center at Mt. Carmel West Hospital

8/29/13 Meeting Attendees				
Name	Organization	Email		
Lee Anne Reat	St. John's Episcopal Church	revreat@aol.com		
Sarah Potter	West Side Community Health Advisory Committee (Columbus Public Health)	SAPotter@columbus.gov		
Dru Bagley	West Side Community Health Advisory Committee	dbagley@msn.com		
Renee Blackford	Community for New Direction	rblackfordcnd@gmail.com		
John Gregory	LifeCare Alliance	jgregory@lifecarealliance.org		
Julia Nielsen	Greater Hilltop Area Shalom Zone	director@hilltopshalomzone.org		
Belkis Schoenhals	Homes on the Hill CDC	development@hoth-cdc.org		
Katelyn Jackson	Homes on the Hill CDC	vista@hoth-cdc.org		
Beth Urban	Highland Youth Garden	bethurban36@yahoo.com		
Grandma Wilma Robert	Saponi Peoples	indianturtlesign@yahoo.com		
Dana Vallangeon	Lower Lights Christian Health Center	dana@llchc.org		
Dave Ciccone	United Way of Central Ohio	david.ciccone@uwcentralohio.org		
Nick Stanich	Franklinton Gardens	nick.stanich@franklintongardens.org		
Frankie Lee	Gladden Community House	frankielee.gch@gmail.com		
Peggy Murphy	Highland Youth Garden/Greater Columbus Growing Coalition	psmurphy@wowway.com		
Michael Jones	Local Matters	mjones@local-matters.org		
Noreen Warnock	Local Matters	nwarnock@local-matters.org		
Michelle Moskowitz Brown	Local Matters	mmbrown@local-matters.org		
Caitlin Marquis	Fresh Foods Here	marquis.ffh@gmail.com		

Community influencers in the world of health and healthy food access were identified and invited to introduce themselves and their work to one another. During the meeting, attendees were asked to reflect on how their work related to healthy food access, education, and engagement. They were then asked to share this information with the group. The following information was collected from the Meeting 1 attendees:

	Org's Age					
Area of Influence	in Years	Mission/Vision Summary	Food/Nutrition Education work	Access to Healthy Food Work	Community Engagement work	Other work
	I		Le Anne Reat, St. John's Ep	iscopal Church		
					Creating outdoor learning	
			Healthy food choices at community		environment with Avondale	
			meals (we serve approximately 250	Partner with Franklinton Gardens,	Elementaryfood production,	
		To partner with the	people of all ages each week). Parish	home to produce stand, provide	healthy eating, sustainability,	
		neighborhood in building a better	nurse consults with individuals,	garden space, kitchen available for	energy usein concert with	
Franklinton	120+	world for everyone.	primarily adults.	canning and classes.	STEM curriculum.	
	•		Dru Bagley, West Side Community He	ealth Advisory Committee		
			Assist in creating a healthy community			
			environment garden as an alternative			
Westside			to violence; educational setting, both	Conduct pilots at 3 locations as a		
community	7		public and private. Culinary camp.	corner store initiative.		
	1		Renee Blackford, Community			
		CND empowers youth and	Reflect Blackford, community	We provide healthy snacks and		
		families to strive to be their best.		dinner program (Children's Hunger		
		We are the bridge between		Alliance) for participants in our		
		communities and school, and		afterschool program (ages 5-14).		
		between youth and their families.		We have participated in a		
		We are preparing youth to be		community garden (during		
		leaders in their own time, to		summer day camp) and we have a		
		empower families to be safe and		long history with the Mid-Ohio		
		violence-free, we provide		Foodbank. We have provided food		
East, West, and		education prevention, and		baskets to families during holiday		
South Sides of		leadership programs for ages 5-		season Thanksgiving and		
Columbus	>24	18.		Christmas.		
			John Gregory, Life Car	re Alliance	·	
					Committee Seats. Client	
					Surveys. Annual audits by	
Franklin,		Provide home care services to		Farmers' market coupon program.	funding sources. Routine	
Madison, and		those living with a chronic illness		Fresh Friday Meals-on-wheels.	conversations with any	
Delaware		and meet the community's		Dining Centers. Meals for Kids.	stakeholder. Tastings. Routine	
counties	115	changing needs.	Adults and children.	Catering. Food Pantry.	conversations with partners.	

	Org's Age					
Area of Influence	in Years	Mission/Vision Summary	Food/Nutrition Education work	Access to Healthy Food Work	Community Engagement work	Other work
			Julia Nielsen, Greater Hilltop	Area Shalom Zone		•
				Multiple partnered free		
				community meals. Free produce		
				distributions (monthly)Capital		
		Working together for the		University Nurses, library, and ECDI		
		preferred future of the Greater		provide services (Medicaid).		
		Hilltop. Asset-based community		Multiple partner food pantries		
		development with focus on		supported. Homeless camp feeding		
		collective cooperation between		program. Fresh Bag partner.		
		people who live, work, and	21st Century Afterschool program	Cooperation of Highland Youth	Local Matters presence in	
Westside	3	worship in the Greater Hilltop.	food and health curriculum	Garden during Freedom Schools.	Freedom Schools.	
			Belkis Schoenhals, Homes	on the Hill CDC		
				Homes on the Hill partners with		
				several local community gardens		
				on the Westside. We participate as		
				volunteer's with the Shalom Zone's		
				produce giveaways. This past May		
				we collaborated with the Highland		
				Youth Garden to have Realtor Care		
				Day where a grape trellis was built		
				for the garden. A large part of our		
				mission encompasses		
		To provide decent and affordable		strengthening the community and		
		housing for low to moderate		we recognize that access to		
		income individuals and families.		healthy food is a vital factor. Part		
		To strengthen the community		of ending neighborhood blight is to		
		through financial, pre-purchase,		bring more green space, which		
	20	and post-purchase counseling.		encompasses home gardens full of		
Westside/Hilltop	20	Bilingual agency.		healthy food!		
	1	Descride hamadana advantia a	Katelyn Jackson, Homes o	n the Hill CDC	\\\\-\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\	
		Provide homebuyer education			We engage the community	
		and foreclosure prevention classes to Franklin County. We			through our home buyer education classes and	
		also develop homes in the West			foreclosure prevention classes	
		Side. We are trying to strengthen			while we don't have much	
		the Westside community by			contact with food, we would like	
		creating responsible			to support Local Matters' efforts	
Hilltop	20	homeowners.			in whatever way we can!	
типтор	20	Homeowilers.			iii wiiatevei way we caii:	

	Org's Age					
Area of Influence	in Years	Mission/Vision Summary	Food/Nutrition Education work	Access to Healthy Food Work	Community Engagement work	Other work
	Beth Urban, Highland Youth Garden					
			We provide a garden where			
			neighborhood schools and youth learn			
			about growing and cooking healthy			
			food. Our curriculum has been linked			
			to the common core science, math,		We offer opportunities for	
			and social studies standards. We work		neighborhood residents to learn	
		Provide community and school	primarily with elementary school aged		to grow their own food and a	
Hilltop-Highland		education about growing and	youth but have served youth pre-k-	We offer a produce stand Tues-	safe space to come together as	
Area	4	eating healthy foods.	high school.	Thurs-Sat.	a community.	
			Grandma Wilma Robert, Saponi Peopl	es/Highland Youth Garden	<u></u>	T
				We teach how to garden, harvest,		
		To teach children and adults		and prepare healthy food. How to		
		about the process of food from		make good choices. In our area	The garden has engaged many	
Hilltop-Highland		growing to the table. And all the		children now know that all food	people on Hilltop to have a	
Area	4	happy things in between.		does not come in a can.	garden.	
			Dana Vallangeon, Lower Lights Cl	nristian Health Center		
			Dietician/Nutritional	Want to increase access to healthy		
		Mission: Whole person, high	counseling/therapy. Health education.	food that is affordable (grocery,		Community Board.
		quality healthcare to all. Vision:	Outreachschools/churches. Good	fresh produce). I'd love to see a		Community Volunteers.
All of Central OH		Improving the health of our	Start, Grow Smart. Community Health	nonprofit grocery store in		Pt Needs Assess and
(60 zip codes)	11	community.	SHINE.	Franklinton.		Survey.
			Dave Ciccone, United Way of Centra	l Ohio/Fresh Foods Here		
		UWCO- Improve lives and				
		strengthen Central Ohio				
		communities through				
		partnerships and programs in				
		education, health, income, and				
		home. FFH- improve food access	Funder of nutrition/food education	Funder/coordinator of Fresh Foods	Convener of community	
		through support of small food	through a variety of community	Here. Funder of several food	conversations. Convener of	
Franklin County	100+	retailers and corner stores.	programs.	access projects and programs.	community partnerships.	

A (1) (1)	Org's Age	Add to the first of the control of t	51/0	Accorded to the Breedow I		Other and
Area of Influence	in Years	Mission/Vision Summary	Food/Nutrition Education work	Access to Healthy Food Work	Community Engagement work	Other work
		T	Nick Stanich, Franklinto	on Gardens	T	
		Franklinton Gardens works to				
		reclaim neglected space and				
		transform these abandoned				
		paces into edible and ornamental				
		gardens to benefit the				
		community we serve to grow				
		fresh produce for underserved		We developed and moniter the		Engage in discussion
		neighbors, create market access		Franklinton Produce Market. We		with all levels of
		for the community and to		helped develop and maintain a	Collaborator with FFH.	Columbus's food
		education our neighbors	Primarily youth. We work with	produce table at the 400 W. Rich	Periodically employ neighbors	network. I.e. city
		(especially youth) about the	Gladden/Girl Sprouts/Library youth/ in	winter/summer market. Both are	and assist with gardens. Assist	council, restaurants,
		merits of healthy eating and	gardening and nutrition/cooking	EBT friendly. Collaborator with	neighbors with garden	Americorps, grassroots,
Franklinton	6	gardening.	education.	FFH.	development.	OSU, other nonprofits
	Г		Frankie Lee, Gladden Com	munity House	T	Ţ
I		Providing resources to people in				
		Franklinton Areazip codes		Food distributions/produce		
		43222,23, and 15. Youth services.		availability at our Food Pantry,		
		Senior services. Family to Family	Target age= ALL ages. Food demos at	Healthy Meals provided daily for	Community engagement with	
		program. Pre-school. Afterschool	produce giveaways, cooking classes	youth using healthy, unprocessed	Franklinton Gardens, Westside	
Franklinton	108	programming, sports, etc.	with youth.	food.	Health Advisory, OSU Nutrition	
			Michael Jones, Local	Matters		
		To inspire action because our				
		food impacts our health, our				
		land, and our community. We				
		teach children and adults about				
		what healthful food is, where		Growing Matters (yard gardens).		
		your food comes from, how to	Food Mtters (young children 3-6 years).	Urban Farms (Sunapple Gardens,		
		grow it, and how to cook it. We	Cooking Matters. Modules of Cooking	ARC). FFH Collaborative Partner.		
		also work with communities in	Matters for 3rd-6th graders and teens.	Near East Side Cooperative Market		
0	_	need to get access to healthful	Healthful education for childcare	Fresh Bag. Distribution hub		Community
Central Ohio	5	and affordable foods.	providers. Shopping Matters.	(Greener Grocer>Farmers).		Engagement Process

	Org's Age					
Area of Influence	in Years	Mission/Vision Summary	Food/Nutrition Education work	Access to Healthy Food Work	Community Engagement work	Other work
			Michelle Moskowitz Brown	, Local Matters		
Near East Side/Weinland Park, Franklinton,		Local Matters is a community collaborator, transforming the foods system through increased access and education about healthful food, and inspiring	Food Matters- K-12. Cooking Matters-		Neighborhood food planning in	
a bit on the		individuals to consider the role of	Mostly adults including individuals and	Yard gardens and community	Weinland Park, Near East Side,	
South Side	5	food in their lives.	care providers.	education gardens.	and Franklinton	
			Caitlin Marquis, Fresh I	Foods Here		
		Increasing access to healthy food for underserved populations in	Partnering with ongoing initiatives to conduct healthful food education and outreach on the Westside, including adults and children. Designing a marketing campaign that doubles as a healthful food education campaign. Working with a group at OSU to extend	Providing access to healthful food	Working with Local Matters to engage community in a conversation regarding the food environment on the West Side, and how that food environment	Fostering economic and community development around food. Providing technical assistance to storeowners interested
Franklinton and		the Franklinton and Hilltop	our marketing/engagement/education	through existing infrastructure	might be improved through	in carrying healthful
Hilltop	2	Neighborhoods.	campaign to area youth.	(corner stores).	corner stores.	food.

Meeting 2: Food Mapping and Site Visioning Meeting, September 27, 2013, LifeCare Alliance

	9/27/13 Meeting Attendees					
Name	Organization	Email				
Julia Nielsen	Greater Hilltop Area Shalom Zone	director@hilltopshalomzone.org				
Beth Urban	Highland Youth Garden	bethurban36@yahoo.com				
Grandma Wilma						
Robert	Resident	indianturtlesign@yahoo.com				
Dana Vallangeon	Lower Lights Christian Health Center	dana@llchc.org				
Dave Ciccone	United Way of Central Ohio	david.ciccone@uwcentralohio.org				
Nick Stanich	Franklinton Gardens	nick.stanich@franklintongardens.org				
Frankie Lee	Gladden Community House	frankielee.gch@gmail.com				
Noreen Warnock	Local Matters	nwarnock@local-matters.org				
Michelle Moskowitz						
Brown	Local Matters	mmbrown@local-matters.org				
Caitlin Marquis	Fresh Foods Here	marquis.ffh@gmail.com				
	Franklinton Gardens Board/OSU Food Mapping					
Michelle Kaiser	Team	kaiser.267@osu.edu				
Grace Hunter	United Way of Central Ohio	grace.hunter@uwcentralohio.org				
Charlene Watkins	Second Community Church	pastorchar@att.net				
	Mount Carmel West Community Health Resource					
Ami Peacock	Center	ami.peacock@mchs.com				
Carolyn Bernard	Columbus City schools	cbernard5541@columbus.k12.oh.us				
Sarah Lenkay	Mid Ohio Foodbank	slenkay@midohiofoodbank.org				
Kathy Hoke	Hilltop Neighborhood Resident	KathyHoke@gmail.com				
Stephen David	Greater Hilltop Area Shalom Zone	david.54@buckeyemail.osu.edu				
	Catholic Social Services and Our Lady of Guadalupe					
Lucy Cormier	Food Pantry	lcormier@colscss.org				
Sarah Bednar	LifeCare Alliance	sbednar@lifecarealliance.org				

Community leaders were invited to a half-day catered meeting to share their knowledge and visions relative to healthy food access on the West Side. Attendees were split into four groups and each group was asked to generate a map of all points of healthy food access, production, and education in the Franklinton and Hilltop neighborhoods. The maps generated at the meeting were then used to create digital maps containing all points identified by meeting attendees. The following maps were the ultimate outcomes of this exercise:

Franklinton Map Key:

- 1. Street Church with St. John's Community Meal
- 2. Breakin' Chains Ministries
- 3. FFH: Broad and Princeton Market
- 4. Lower Lights Christian Health Center
- 5. Jericho Light Club
- 6. Midwest Fresh Produce Distributors
- 7. United Dairy Farmers
- 8. Skyward Catering
- Franklinton Restaurant Corridor: Grandma's Pizza and Pasta, Milo's Deli and Café, Josie's Pizza, Florentine, Tommy's Diner, and Colombini's Sports Bar
- 10. Dowd Center
- 11. Holy Family Soup Kitchen
- 12. Wasserstrom Used Restaurant Equipment
- 13. Agora Ministries
- 14. Gift Garden
- 15. Boys and Girls Club
- 16. Cristo Rey High School
- 17. Mt. Carmel West Hospital and Community Health Resource Center

- 18. Starling Middle School
- 19. Franklinton Gardens Produce Stand
- 20. Avondale Elementary School
- 21. St. John's Episcopal Church
- 22. Gladden Community House
- 23. 400 West Rich Farmers' Market and Dinin' Hall
- 24. Gladden Food Pantry
- 25. FFH: Shop N Save
- 26. Sullivant Garden
- 27. Coach's Informal Chicken Gig
- 28. Franklinton Gardens
- 29. Inner City Ministries
- 30. Dodge Rec Center and Garden
- 31. Scioto River
- 32. FFH: Herbert's Market
- 33. Lower Lights Ministries
- 34. Salvation Army Food Pantry
- LifeCare Alliance LCA Catering, Carrie's Café, and Pantry
- 36. Aldi
- 37. Imagine Harrisburg Pike Community School
- 38.

Hilltop Map Key:

- 1. Glennwood United Methodist Church
- 2. Hilltop YMCA
- 3. Our Lady of Guadalupe Food Pantry
- 4. Lutheran Social Services
- 5. Buckeye Ranch
- 6. Taco Truck
- 7. Hilltop Lutheran Church
- 8. Hillcrest Baptist Church
- 9. Wayne Market
- 10. Bright Start Preschool
- 11. Taco Truck
- 12. West Side Health Center
- 13. Columbus Bilingual Academy
- 14. West Side Free Store Ministries
- 15. Highland Elementary School
- 16. Highland Youth Garden
- 17. Hilltop United Methodist Church Food Pantry
- 18. West Central School
- 19. J. Ashburn Jr. Youth Center
- 20. Straeder's Plant Drop-off
- 21. Alexander's Busy Bee Nursery
- 22. FFH: M & J Carryout

- 23. Siem Reap Restaurant
- 24. Westgate Park and Pond
- 25. Skip Garden
- 26. FFH: Rosco Market
- 27. Shalom Zone Produce Giveaway
- 28. Shalom Zone Feeding Program
- 29. Luc's Asian Market
- 30. Westgate Import Market
- 31. Desert Rose
- 32. John Burroughs Elementary School
- 33. La Michoacana Mexican Grocery
- 34. Lifecare Alliance
- 35. Hilltonia Middle School (Hydroponics Program)
- 36. FFH: Golden Market
- 37. Farmers' Market
- 38. Brookshire Foodliner
- 39. Lindbergh Elementary School
- 40. Crossroads United Methodist Church
- 41. FFH: Briggs Mart
- 42. Briggs High School
- 43. Kroger
- 44. Schumann's Meats
- 45. New Horizon's Church

The attendees of Meeting 2 were also asked to independently generate visions of what they would like to see in their communities relative to healthy food access, education, and production. Collectively, over 140 visions were generated (See Appendix A). Those visions were later categorized and grouped into the following overarching goals:

1. Healthy food education

- a. Provide healthy food education through healthcare centers (7)
- b. Utilize schools as spaces to encourage the consumption of healthy, sustainable, and local food (6)
- c. Provide healthy food education utilizing gardens (4)
- d. Provide information about how to eat healthy on a budget (3)
- e. Educate community members about why good food is important, where to find it, and how to cook and preserve it (3)
- f. Implement healthy food education in schools (3)
- g. Market healthy food as convenient and appealing (3)
- h. Encourage the purchase of healthy food through promotions and incentive programs (3)

2. Community Education

- a. Develop a healthy food communication network for the West Side which includes information and resources about healthy food access, education, and production (9)
- b. Organize community food festivals (6)
- c. Organize events around food sharing and food swapping (5)
- d. Create a community-wide council to address food issues on the West Side (4)
- e. Promote ethnic foods and cultures present on the West Side (2)

3. Healthy food businesses, career training, and infrastructure

- a. Explore bringing a large-scale community grocer, co-op, or food hub with opportunities for education and business incubation to Franklinton and the Hilltop (11)
- b. Improve and increase transportation to healthy food access points, especially for seniors and families (9)
- Encourage community education centers and businesses to offer healthy food-related career training (7)
- d. Explore healthy food tourism as an economic development tool for the West Side (5)
- e. Develop mobile opportunities for produce and other healthy foods (4)
- f. Encourage existing and new restaurants to sell healthy food (3)
- g. Find opportunities to increase ability to purchase healthy foods (3)
- h. Explore new, sustainable, and healthy food businesses and employment opportunities for community residents (2)
- i. Transform corner stores into safe spaces that consistently stock healthy food (1)
- j. Use church spaces to increase the supply of healthy food on the West Side (1)

4. Public Space Improvements

- k. Beautify and improve public spaces to encourage healthier lifestyles (15)
- I. Create safe and pleasant community gathering spaces around healthy food production, access, and consumption (7)
- 5. Increase support for Community gardens (2)
- 6. Expand commercial urban agriculture (2)

Meeting 3: Follow-Up Meeting, December 12, 2013, United Way of Central Ohio

12/12/13 Meeting Attendees				
Stephen David	Greater Hilltop Area Shalom Zone	david.54@buckeyemail.osu.edu		
Trenee Pruitt	TLP Management, LLC	trenee.pruitt@gmail.com		
Michelle Moskowitz Brown	Local Matters	mmbrown@local-matters.org		
Katelyn Jackson	Homes on the Hill CDC	vista@hoth-cdc.org		
Nick Stanich	Franklinton Gardens	nick.stanich@franklintongardens.org		
Molly Hendrix	Franklinton Gardens	molly.hendrix@franklintongardens.org		
Dyani Robarge	Neighborhood Design Center	dyanir@theneighborhooddesigncenter.org		
David Ciccone	United Way of Central Ohio	david.ciccone@uwcentralohio.org		
Sarah Lenkay	Mid Ohio Foodbank	slenkay@midohiofoodbank.org		
Maria Deri	The Ohio State University College of Medicine	mariacderi@gmail.com		
Frankie Lee	Gladden Community House	frankielee.gch@gmail.com		
Renee Blackford	Community for New Direction	rblackfordcnd@gmail.com		
Michelle Kaiser	Franklinton Gardens Board/OSU Food Mapping Team	kaiser.267@osu.edu		
Grandma Wilma Robert	Highland Youth Garden	indianturtlesign@yahoo.com		
Jen Gable	Economic and Community Development Institute/400 West Rich Farmers' Market	jgable@ecdi.org		
Rhonda Murray	Lower Lights Christian Health Center	rhondam@llchc.org		
Noreen Warnock	Local Matters	nwarnock@local-matters.org		
Caitlin Marquis	Fresh Foods Here	marquis.ffh@gmail.com		

Community members were invited to a catered meeting to reflect on the maps and visions they had produced, and determine priorities going forward. Attendees were presented with the neighborhood food access maps and asked to make observations. They were then presented with the goals developed from the Meeting 2 visions and asked to use stickers to indicate their support for various goals on posters. Using this method, the top six supported goals were identified, and those goals became the foci of six working groups. Attendees were then asked to indicate which working group they were interested in joining. The following working groups were assembled via this process:

Project 1: Explore bringing a large-scale community grocer, co-op, or food hub with opportunities for education and business incubation to Franklinton and Hilltop.

- Stephen David, Greater Hilltop Area Shalom Zone
- Michelle Moskowitz Brown, Local Matters
- Katelyn Jackson, Homes on the Hill CDC
- Dyani Robarge, Neighborhood Design Center
- David Ciccone, United Way of Central Ohio
- Sarah Lenkay, Mid-Ohio Foodbank
- Frankie Lee, Gladden Community House
- Renee Blackford, Community for New Direction
- Jen Gable, Economic and Community Development Institute/400 W. Rich Farmers' Market
- Caitlin Marquis, Fresh Foods Here

Project 2: Create Safe and pleasant community gathering spaces around healthy food production, access, and education.

- Katelyn Jackson, Homes on the Hill CDC
- Nick Stanich, Franklinton Gardens
- Molly Hendrix, Franklinton Gardens
- David Ciccone, United Way of Central Ohio
- Maria Deri, The Ohio State University College of Medicine
- Grandma Wilma Robert, Highland Youth Garden

Project 3: Develop a healthy food communication network for the West Side, which includes information and resources about healthy food access, education, and production.

- Caitlin Marquis, Fresh Foods Here
- Grandma Wilma Robert, Highland Youth Garden

Project 4: Provide healthy food education through healthcare centers.

Michelle Moskowitz Brown, Local Matters

Project 5: Improve and increase transportation to healthy food access points, especially for seniors and families.

- Frankie Lee, Gladden Community House
- Katelyn Jackson, Homes on the Hill CDC

After the meeting, attendees were contacted with a series of resources to help them pursue these goals, including:

- The complete list of visions generated during Meeting 2
- A series of project planning worksheets corresponding to each working group goal
- The document produced for Meeting 3, containing the maps and goals discussed during that meeting
- The rosters for each self-assembled working group
- Access information for adding points of interest to the neighborhood healthy food maps
- A master list of attendees of all three meetings

Project Expenditures:

Meeting 1	
Refreshments	\$88.45
Meeting 2	
Lunch	\$489.00
Meeting 3	
Copies and supplies	\$151.45
Supper	\$60.00
Facilitation of all 3 meetings	\$2,000.00
Total	\$2,788.90

Appendix A: All West Side Visions from Meeting 2

Infrastructure

- Beautified and improved public spaces for food access
 - 1. Instead of litter piles, there are bicycle racks and garbage cans spread throughout the streets.
 - 2. Activity- pedestrian friendly
 - 3. Safety- sidewalks, transportation, crossing busy streets
 - 4. There would be plenty of bike rack parking, and a large bus stop shelter area so that bus riders don't have to worry so much about the weather.
 - 5. Stocked ponds with high-nutrition fish
 - 6. Parks and rec—plant gleanable fruit trees across city parks
 - 7. Bus shelters!
 - 8. Everywhere sidewalks.
 - 9. Low-income housing unites that accommodate the needs of single mothers, including healthy food access and childcare (community villages)
 - Instead of boarded up windows, there are flowers and herbs growing from a windowsill pot outside.
 - 11. Instead of a corner store there is a park with swings and gardens and apple trees, where next to it is a sheltered bus stop that can take you to a grocery store nearby where you can get what you need
 - 12. Neighborhood landscapes that are transformed into diversified edible perennial foodscapes by a neighborhood culture that embraces the entire food experience as central to their community identity.
 - 13. Houses, streets, and market we have a stake in
 - 14. Properties to grow, places to travel, markets we are invested in
 - 15. Healthy, Hunger-free Kid Zones
- Large-scale community grocer/co-op/food hub
 - 1. Community co-op with commercial kitchen
 - 2. Nonprofit food grocery store—utilizing foods from gardens or food that has been transformed in some way (like tomato sauce)
 - 3. Urban scale grocery store at the corner of W. Broad and Yale Ave. This is directly across from Lower Lights Christian Health Center and is centrally located within the Franklinton Community. It is on a major bus line, close to residential concentrations and has easy access over to McKinley This store would have a pharmacy, cooking demonstration area, and a referral office for the health center across the street. It would also have an area for parents to leave kids in supervised care so that they could truly concentrate on the choices they are making.
 - 4. LARGE commercial, rentable kitchen for economic development and food production, teaching, with central kitchen/teaching space
 - 5. Bring in more Aldi grocery stores and give incentives if Aldi is willing to partner with local nonprofit to provide in-store nutrition and cooking classes using all ingredients you can purchase/obtain from store or neighborhood. Employ only local residents to work in store.
 - 6. Community co-op
 - 7. West Side specific mobile healthy, local, sustainable food unit with cooking classes and food demos and sales
 - 8. The West Side develops the capability to aggregate/process/and/or distribution food to retailers or other food access points that can't tap into the existing supply chain
 - 9. Mid Ohio Foodbank distribution hub west of Central Avenue
 - 10. Learning/teaching grocery with choice and education in the Central Hilltop
 - 11. A mid-size co-op owned by community with education programs

- Increased transportation to healthy food access points
 - 1. Transportation/free shuttles to markets
 - 2. Mini buses on demand to go shopping
 - 3. Partner with COTA. Show your need and the volume of people who would ride COTA routes around/through Franklinton/Hilltop. If the business case is made, COTA could/would invest hardware (sheltered stops) and buses.
 - 4. Increased bus routes
 - 5. If money was not an object it would be ideal to have a van or bus delivery service for large families that cannot reasonably transport appropriate quantities of food on the COTA bus. Ideally it would be open 24 hours a day and would contain a satellite police substation.
 - Food access van—healthy food access—specific transportation (both regularly scheduled and on-demand for mothers and seniors)
- Mobile food/produce vending
 - 1. Branch out into a mobile supermarket like a food truck or ice cream truck
 - 2. Food trucks bringing fruits and veggies to your neighborhood with affordable choices
 - 3. Kid-run local food truck with Franklinton Garden food on it—roving the neighborhood like an ice cream truck
 - 4. Mobile produce trucks
 - 5. Kids delivering groceries to elders
 - 6. Nonprofit could be started that would shop and deliver groceries for those people who can't leave their home and may not qualify for meals on wheels. Or this could be a service of a food pantry. If this pantry was centrally located, could service the entire Franklinton/Hilltop area.
- More restaurants selling healthy food
 - 1. Instead of a corner store, there is a locally owned vegetarian restaurant, or an Indian restaurant, something ethnic and affordable.
 - 2. More restaurants—locally owned and operated with healthy and inexpensive options
 - 3. Instead of a food pantry—there is a resident run deli/café for people to have a place to order catered events and to relax and read a book, with live music.
- Improving healthy food access through existing infrastructure
 - 1. People are comfortable shopping at corner stores because they're safe and consistently stock healthy food
 - Instead of a church with a family meal, there is a church that hosts a farmers' market on Sundays, or on Mondays, where local growers can have an opportunity to sell their produce and eggs and honey.

Education

- Healthy food education through healthcare centers
 - 1. Opportunities to make connection between food and health to help people see that they <u>can</u> feel better
 - 2. Health- short term, long term, health costs, connect with healthcare facilities, not "obesity"
 - 3. Education programs on prevention and healthy living—realistic, mentoring, cooking
 - 4. Every doctor's office with info about healthy food
 - 5. Public health campaigns with meaningful information
- Increase garden education
 - 1. Teaching gardens on all four corners and in the middle
 - 2. Gardening education in various locations
 - 3. Multiply our backyard gardens—FREE master gardener class for west side residents
 - 4. Chicken cooping expansion—teaching and resourcing

- Education around eating healthy on a budget
 - 1. Everyone has a chance to learn tips on shopping/cooking on a budget—Also sharing their own expertise
 - 2. Cooking and food storage education
 - 3. Offer "how to cook with a microwave" classes.
- "Good food" education
 - 1. Moving to get people to TASTE food—quality of food—we deserve better!
 - 2. People have options to learn about healthy nutrition and how to prepare good food
 - 3. Be proud of the food we grow, buy, cook, and eat
 - Explore connections between how we feel and how we eat
 - Feel in control of food access
 - Know where it is available when needed
- Transferrable healthy food curriculum development
 - Create workshops/presentations/vignettes that schools, after-school programs, youth/rec centers, daycare, senior assisted living facilities. Can utilize to enhance or augment their existing programs. Topics can be related to food preparation, tips on easy healthy eating, what to buy in the corner store, alternatives to unhealthy snacks, holiday-themed healthy foods, using creative spice combos instead of butter, salt, oil.

Promotions/communication

- Healthy food tourism
 - 1. Food walks much like art or green walks
 - 2. Food hall of fame
 - 3. Art galleries focused on food for one month
 - 4. TV or radio show with kids and adults focused on food
 - 5. Franklinton food tours once a month or at least once a quarter
 - 6. "Cultural center" for food
- Community healthy food communication networks
 - 1. Always checking in with community, not just in and out, feedback loop
 - 2. Easy network to communicate about all services and food access
 - 3. Email group list of everyone here and key people for communication
 - 4. Networks and communication that connects people to each other and to community resources
 - 5. More opportunities for communication and networking
- · Make healthy food convenient and appealing
 - 1. Good food packaged and promoted like flaming hot Cheetos
 - 2. Options as guick and cheap as canned or pre-processed meals
 - 3. Corner stores with large ice buckets of little bags of fresh food
- Information hub or clearinghouse of healthy food access resources
 - 1. Link with all producers/educators/access providers
 - 2. One-sheeter with extensive list of food access points—make this available to residents via schools, rec centers, workplaces, churches, gas stations. Should be prominently displayed, consistent exposure. Maybe have a website or 1-800 hotline that people can call for most recent updates/additions to the list.
 - 3. Incorporate one-sheeter or educational info sessions within pantry or food service programs. Make the inserts available to each participant. Share info while they wait for services. Provide recipes.

- · Promotion of ethnic foods and cultures
 - 1. "International"/ethnic grocer support/PR/culture sharing
 - 2. Create a list of food items available in the various ethnic markets (Asian, African, Hispanic) so that people are aware of what they can purchase
 - 3. Yard signs on major street corners with hotline info or area locations that carry healthy food choices
- Incentivize the purchase of healthy food
 - 1. Make it fun for people—create mini games/activities where they can choose the healthy option for a reward of some sort (gift card, discount card, free recipe book).
 - 2. 10 for \$10 everywhere which includes healthy veggies/fruit/lean meats
 - 3. "Shop Healthy" incentive cards for Fresh Foods Here participating stores

Community

- Safe and pleasant community gathering spaces around healthy food
 - 1. Safe gathering places for enjoyment of food
 - 2. Outdoor seating at Mexican grocery
 - 3. Instead of an abandoned building, there is a kid center, where parents and children have a fun place to go and learn of science, or play dress-up and blow bubbles, where children can see live show theaters and watch movies in the back yard.
 - 4. Place where people can share their cooking with others
 - 5. Lifecare alliance model—music playing, community building, fellowship
 - 6. Coffee shop with local music—open mic
 - 7. Can we please have a coffee or community space? Coffee?
 - 8. Diverse network of inclusive food sharing venues that provide easy access to food preparation, presentation, and group meal infrastructure.
- Community food festivals
 - 1. Community food festivals that branch out of the seasonal food surpluses/food prep infrastructure.
 - 2. Mt. Carmel hosting old fashioned carnivals with only healthy food
 - 3. Big harvest celebration
 - 4. "Fair"—like growing competition—local
 - 5. Food sharing—"Taste of the Westside"
 - 6. Franklinton Foodways festival—showcasing the culinary traditions of residents
 - OR West Side... something
 - OR Hilltop Homemade
- Food sharing and swapping opportunities
 - 1. Seed sharing groups
 - 2. Food swap days
 - 3. Free garden seed give-away every spring
 - 4. Coordinated community meals/community engagement combination
 - 5. Seed sharing!

Production

- Increase support for Community gardens
 - 1. Community gardens that have opportunities to produce food they can sell (through coordinated markets)
 - 2. Food production and distribution (from gardens)
- Expand commercial urban agriculture
 - 1. One large urban farm with hoop houses for year-round growing

2. Rooftop gardens, vertical gardens, using abandoned buildings to house aquaponics and indoor gardens

Economy

- Healthy food career training
 - 1. 24 hour open slots of education teaching people to grow/harvest/produce to supply co-op
 - 2. Bringing food product to market trainings
 - 3. Community blog—provide leadership development or technical training for community members—apprenticeship programs (markets, production, distribution, business models, repurposing)
 - 4. Employment training around food (Green opportunities as a staple)
 - 5. Establish program between Franklinton/Hilltop middle and high school students that send to vocational training programs. Would need to find companies who are willing to provide job opportunities. Their pay could come in the form of gift cards to local stores/services that they would need to make any healthy purchases (ie) food, car payment, school credits to Columbus State, or anything that would move them forward.
 - 6. Better connection between food and world of job training
 - 7. Instead of a bar, there is an employment ready center where people can go to get trained for jobs
- Enhancing healthy food purchasing power
 - 1. Buying clubs/CSA-type program—supporting each other/supporting community
 - 2. EBT accepting farmers' market at Highland Youth Garden
 - 3. Alternative currencies to spend at West Side businesses and on healthy food (discount-driven, tied to U.S. dollar, like Berkshares).
- New industries and employment opportunities for community residents
 - 1. A series of co-ops where jobs pay living wage—lawn service, catering, laundries, etc.
 - 2. Instead of an abandoned building/warehouse, there is a busy and active industry that is green, and many local people are earning good wages there, where they can feed their family with healthy food afford education, a decent car/bike and home, and go on vacations.

Schools

- Improved food environment in schools and school cafeterias
 - 1. Smoothie stations at all schools
 - 2. Active farm to cafeteria programs where kids grow food that is served at school
 - 3. Tasty healthy choices in school lunches
 - 4. Tasty veggies in school lunches- sometimes where kids first learn to eat their veggies
 - 5. Children at every school eating food grown in Ohio, at least one item per week
 - 6. Elimination of pop from all school sites
- Increased education around food in schools
 - 1. Instead of small classrooms and test focused curriculum, there are home ec rooms in each school with ovens and fun kitchen supplies for children to learn how to cook with a fun and creative environment.
 - 2. Food education back in schools- "Home Ec Class" in elementary and high schools
 - 3. All schools have education around food

Governance

- Central boards, councils, and/or coalitions to improve food environment in West Side neighborhoods
 - 1. Quarterly food council meetings of a local food council.
 - 2. Healthy community coalition
 - 3. Establish/locate a "board" of residents who are well known in their neighborhood and hold influence over residents. These people will need to be recruited, as they may not naturally

gravitate to leading a "nutrition revolution," but they do have the relationships in the community to get more people one board.

4. More partnerships between organizations who serve seniors and kids. 3 of 5 kids will be raised by grandparents in Hilltop/Franklinton. Meet both parties (young and old) "where they're at" and do so by sharing resources/money between organizations.

Overall list prioritized

- 1. Beautified and improved public spaces for food access-15
- 2. Large-scale community grocer/co-op/food hub-11
- 3. Increased transportation to healthy food access points-9
- 4. Safe and pleasant community gathering spaces around healthy food-7
- 5. Healthy food career training-7
- 6. Healthy food education through healthcare centers-6
- 7. Healthy food tourism-6
- 8. Community food festivals-6
- 9. Improved food environment in schools and school cafeterias-6
- 10. Community healthy food communication networks-5
- 11. Food sharing and swapping opportunities-5
- 12. Increase garden education-4
- 13. Central boards, councils, and/or coalitions to improve food environment in West Side neighborhoods-4
- 14. More restaurants selling healthy food-3
- 15. Education around eating healthy on a budget-3
- 16. "Good food" education-3
- 17. Make healthy food convenient and appealing-3
- 18. Information hub or clearinghouse of healthy food access resources-3
- 19. Promotion of ethnic foods and cultures-3
- 20. Incentivize the purchase of healthy food-3
- 21. Enhancing healthy food purchasing power-3
- 22. Increased education around food in schools-3
- 23. Improving healthy food access through existing infrastructure-2
- 24. Increase support for Community gardens-2
- 25. Expand commercial urban agriculture-2
- 26. New industries and employment opportunities for community residents-2
- 27. Transferrable healthy food curriculum development-1